AIR WAR COLLEGE #### **AIR UNIVERSITY** ## **COMBAT AIRMEN:** ## **EXAMINING USAF EXPEDITIONARY SKILLS TRAINING** by Brandon A. Casey, Lt Col, USAF A Research Report Submitted to the Faculty In Partial Fulfillment of the Graduation Requirements Advisor: Dr. Anthony Gould 16 February 2016 ## **DISCLAIMER** The views expressed in this academic research paper are those of the author and do not reflect the official policy or position of the US government, the Department of Defense, or Air University. In accordance with Air Force Instruction 51-303, it is not copyrighted, but is the property of the United States government. ## **Biography** Lieutenant Colonel Brandon Casey is assigned to the Air War College, Air University, Maxwell Air Force Base, Alabama. Lieutenant Colonel Casey entered the Air Force in 1997 as a graduate of the Boston University ROTC program. He is a command pilot with over 4,000 hours in the C-17A and T-1A with multiple deployments in support of Operations ENDURING FREEDOM and IRAQI FREEDOM. Lieutenant Colonel Casey is a graduate of the USAF Weapons School and a distinguished graduate of the Advanced Study of Air Mobility. He earned a Bachelor's degree in Computer Engineering and Master's degrees in Information Systems Management and Logistics. In addition to flying assignments, he served at the LeMay Center for Doctrine and Education and Headquarters, Air University. Lieutenant Colonel Casey served as Commander of the 421st Combat Training Squadron, USAF Expeditionary Center, Joint Base McGuire-Dix Lakehurst, New Jersey where he led Combat Airmen Skills Training, Security Forces Area and Base Support Operations courses, Phoenix RAVEN qualification training, the Contingency Response Formal Training Unit, and Exercise EAGLE FLAG. #### **Abstract** Recent conflicts have placed Airmen forward in combat, transiting and operating at higher risk than under previous Cold War models. Yet the Air Force has not sufficiently altered institutional behavior through resourcing and allocation of training time to provide Airmen with internalized combat skills or an expeditionary identity to mitigate associated increases in risk. Although Air Force pre-deployment training programs have evolved substantially throughout the past 15 years of war, all improvements were restricted by assumptions of a near-zero baseline of combat skills and training time limited by deployment sequences. These assumptions are valid in response to an imminent deployment but should not remain paramount to long-term decisions of force development. This paper explores the evolution and current state of Air Force Expeditionary Skills Training (EST), discusses barriers to changing EST, reviews existing research on training methodologies and learning retention, analyzes the Air Force combat skillset using existing retention and delivery methodology models, and provides recommendations for a future force development construct based on tested learning principles. Research results show that only 5 percent of current Air Force expeditionary skills are suitable to Computer Based Training, the delivery method used for General Purpose Force recurrent EST. Results also indicate that Airmen are unlikely to reproduce 84 percent of skills under combat conditions, even with current hands-on Advanced Deployment Readiness training. The United States Air Force needs to augment its current cognitive Expeditionary Skills Training program with semiannual hands-on training to provide Airmen with the psychomotor skills and affective internalized combat culture to mitigate the risks associated with recent and future combat environments. #### Introduction Superior specialty training has long been a source of pride for the Air Force, yet the Air Force has not allocated sufficient time and resources to cross-functional training to universally provide Airmen with the physical skills and mental preparedness to mitigate the risks associated with changing expeditionary and combat environments. In recognition of the Air Force's changing contributions to warfare, senior leadership champions an updated Air Force identity as Combat Airmen valuing and possessing a Warrior Ethos. By 2004, General Jumper classified all Airmen as "Expeditionary Airmen". Leadership's continued concern to instill an increased combat culture is apparent in the outbreak of new cultural visions including Air Force-wide references to "Combat Airmen", career field references such as "Combat Medics," and a universal Airmen's Creed focused on Warrior Ethos. However, the Air Force has not sufficiently altered institutional behavior through resourcing and allocation of training time to provide Airmen with internalized combat skills or an expeditionary identity. Unlike soldiers who conduct recurring combat skills training to uphold the ethos "every soldier a rifleman," the majority of Airmen train exclusively to career field specific skills until selected for combat deployment. The Soldier's Manual of Common Tasks (SMCT) provides Army commanders with guidance about cross-functional skills training that applies to all soldiers regardless of their specialty. Conversely, Air Force leadership provides general purpose force (GPF) Airmen with limited knowledge about combat through recurring Computer Based Training (CBT), trusting just-in-time training to develop expeditionary skills employment capability. Although Air Force pre-deployment training programs have evolved substantially throughout the past 15 years of war, all improvements were restricted by assumptions of a near-zero baseline of Airmen combat skills and training time limited by pending Required Delivery Dates (RDD). These assumptions are valid for imminent deployments but are not appropriate for long-term force development. Interwar years provide the opportunity to reset these restrictions and to match force development to new cultural performance expectations. This paper will show that just-in-time hands-on training does not support psychomotor skill retention and performance under combat conditions over typical six month deployment intervals. Furthermore, the lack of allocated time, resourcing, and leadership backing for combat skills training prevents affective internalization of a universal Warrior Ethos. Because the preponderance of Airmen will continue to risk combat operations by basing forward in future operations, the Air Force needs to invest in recurring hands-on Expeditionary Skills Training (EST) to achieve deployment-spanning retention of critical combat tasks and a supporting internalized combat culture. This paper explores the evolution and current state of Air Force EST, discusses barriers to changing EST, reviews existing research on training methodologies and learning retention, analyzes the Air Force combat skillset using existing retention and delivery methodology models, and provides recommendations for a future force development construct based on tested learning principles. ## **Thesis** This research paper combines qualitative and quantitative approaches to demonstrate that the United States Air Force needs to invest time and resources towards semiannual hands-on Expeditionary Skills Training to provide Airmen with the psychomotor skills and affective internalized combat culture to mitigate the risks associated with recent and future combat environments. ### **Effective Expeditionary Skills Training** Increases in risk to GPF Airmen created the need for expanded EST. Cold War concepts of operation placed GPF Airmen in more secure bases removed from frontline combat. Increasingly, expeditionary and irregular modern combat has changed that construct. Airmen today routinely go forward on the battlefield, transiting and operating "outside the wire." Doctrine and sound risk management principles decree that Airmen should possess skills to respond to the hostilities presented by this changed operational environment. To mitigate risks, Airmen must be ready to perform combat skills with fluency, "accurately, quickly, and without hesitation." AFDD 1-1 acknowledges Airmen must "continuously hone their skills to support the employment of military capabilities." While Air Force leadership has evolved EST since September 11th, 2001, a host of constraints and restrictions disrupt the transfer of doctrinal principles into sufficient capability. #### **Evolution of USAF EST** At the beginning of the Global War on Terror, GPF Airmen received fragmented or adhoc training to perform in combat environments.⁵ Airmen did receive weapons qualification, self-aid/buddy care (SABC), and chemical, biological, radiological, and nuclear training (CBRN) during mobilization. However, SABC and CBRN programs relied heavily on CBT to accommodate growing requirements, a delivery method suitable to provide basic knowledge but not hands-on experience. Weapons qualification training, while primarily hands-on, focused on basic equipment actuation as opposed to practicing employment in combat conditions. The lack of sufficient readiness to apply skills under combat conditions led to a rapid evolution of predeployment training programs. In 2007, the Air Force established the 602 Training Group (Provisional) at Keesler Air Force Base to oversee Air Force participation in Army Combat Skills Training (CST). Airmen scheduled to embed with Army units received 45 days of Army CST to meet CENTCOM theater entry requirements. This CST was foundational training for Airmen but designed as top-off training for Army brethren who maintained basic readiness as a unit in accordance with the SMCT. Meanwhile, multiple MAJCOMs simultaneously developed varied and non-standardized CST programs to prepare Airmen serving forward but not embedded with Army.⁶ The Air Force progressed towards standardized expeditionary training by identifying Air Education and Training Command (AETC) as lead MAJCOM for CST in 2008. By 2009, the various MAJCOM programs consolidated into a common
curriculum titled Combat Airmen Skills Training (CAST). AETC standardized CAST course material designed by multiple organizations including the USAF Expeditionary Center (USAFEC), Air Force Global Strike Command (AFGSC), and AETC. In 2014, pursuing budget efficiency in light of troop drawdowns in Iraq and Afghanistan, AETC consolidated CAST into a single location administered by the 421st Combat Training Squadron under the USAFEC. In 2015, the Air Force CENTCOM-centric CAST syllabus updated to a generic theater expeditionary skillset. The new theater-neutral program groups all Expeditionary Skills Training (EST) into two tracks developed during an Instructional System Design conference led by AETC, hosted by the USAFEC, and attended by functional community experts and CENTCOM. Those deploying with Individual Protective Equipment (IPE) and armed with a weapon attend Fieldcraft Hostile (FC-H) while those without IPE and a weapon attend Fieldcraft Uncertain (FC-U).⁸ The two tracks were a compromise of desired skills and a two-week time limit drawn from experience of mobilization timeline constraints.9 On 1 October 2015, AETC released a new Expeditionary Readiness Program to streamline and reduce redundancy in EST to include extending the interval between recurring training. ¹⁰ The Air Force reduced recurring training to 4 CBTs under Basic Airman Readiness (BAR): Counter-Improved Explosive Device (C-IED) awareness, CBRN, Law of Armed Conflict (LOAC), and SABC. Airmen complete CBTs once every three years for a total of six hours education, three hours with successful scores on newly implemented pre-tests. Airmen identified for deployment will complete just-in-time Basic Deployment Readiness (BDR) training at home station. BDR includes additional CBTs: SERE, Collect and Report, General Cultural, Mental Health, and a C-IED Video if requested by theater. Airmen will also complete home station hands-on Active Shooter, SABC, and Combat Arms weapons qualification and CBRN if requested by theater. As with the previous evolution, Advanced Deployment Readiness (ADR) consists of a two week hands on combat skills course if requested by theater line remarks. Meanwhile, Army personnel to include support specialties continue to conduct recurring hands-on annual EST under the SMCT to fluently react in the same environment. Public Affairs Guidance (PAG) accompanying the new EST program lists efficiency, respect for Airmen's Time, and the CSAF policy to reduce ancillary training by 42 percent as motivations for AETC's revised program. The PAG cites lessons learned and feedback from deployed Airmen as the rationale for extending training intervals. While removing duplication and implementing pre-tests for knowledgeable Airmen is certainly laudable, the motivation and decision to reduce training frequency is worthy of concern. The association of EST with ancillary training is inconsistent with AFDD 1-1 guidance to hone military skills and undermines CSAF visions for a "Combat" or "Expeditionary" Airman identity. Furthermore, existing research shows subjects' self-assessments are poorly correlated to actual capability to perform psychomotor skills.¹² Given that combat skills inherently carry life-or-death consequences and underlie a Combat Airman identity, EST should prioritize as essential common core rather than ancillary training. Likewise, delivery methodologies and frequency should derive from empirical evidence of learning and retention rather than self-assessments.¹³ Although Air Force EST has evolved and advanced greatly since September 11th, 2001, Air Force leadership has inhibited combat force development based on a multitude of constraints and restrictions. #### **Barriers to Changing EST** Air Force commanders face resource and cultural barriers to adequately prepare Airmen to perform career-field specific skills as they would under combat conditions. EST requires additional resources that represent growth in a constricting budgetary environment. In order to provide Airmen with hands-on EST, units need routine access to combat gear including battle armor and weapons to instill equipment muscle memory. Live fire weapons training would require additional ammunition and ranges. Practicing additional combat skills requires specialized equipment such as combatives mats, safety equipment, and expendable training aids. Regular total-force training would also require manpower increases for Combat Arms Training and Maintenance (CATM) to safely operate ranges and repair weapons. The Air Force would need local combat skills instructors, dedicated or additional duty, to train the force. Likely, the greatest resource barrier to additional training is time. Senior leadership concerns for "Airmen's Time" have grown out of a real disparity between requirements and available man-hours. It is reasonable to project that the Air Force strain from total force and career field specific requirements approximates the Army, where a 2002 Army War College study uncovered a deluge of 297 days of mandatory training requirements per year. 14 Based on 30 days of leave and 5 workdays each week, commanders have 239 workdays to accomplish training and garrison duty requirements. There is measurably too much to do already so Air Force leadership must deliberately prioritize and allocate time for force development. Cultural barriers could prove harder than resource barriers for commanders to overcome. Airmen identify almost exclusively with their career field and the identity within most career fields presently excludes combat skills. Post basic training Airmen have accurately assessed that, in a time and resource constrained environment, their commanders do not prioritize or reward combat skills. Colloquial inclusion of the word combat in front of a specialty (Combat Medics) or universal title (Combat Airmen) is insufficient to overcome ingrained combat-free cultures. Combat skills are so removed from community identities that it is common at all levels to group EST into "ancillary" training. Even if they desired to do so, Commanders lack the resources and time to change this at the unit level. They require support from an Air Force level EST program derived from empirical evidence of learning and retention similar to the Army's SMCT. # Delivery Methodology Theory To effectively instruct combat skills, the Air Force must categorize the type of learning desired and match the delivery method, volume of practice, and frequency of exposure to generate automatic skill response throughout the duration of deployment. The majority of formal learning that Airmen experience before entering the Air Force, as well as much of the career-field specific learning during their career, is education as opposed to training. Education is the acquisition of cognitive knowledge to support problem solving and decision making to address unknown future problems. In contrast, training involves learning and automatically reproducing specific responses to known or anticipated problems. Learning combat skills involves some preliminary cognitive knowledge education, but primarily consists of practicing automatic physical or psychomotor training. A highly accepted framework for describing different types of learning is Bloom's Taxonomy depicted in Figure 1. Bloom's Taxonomy, initially developed in 1956, breaks learning into three domains: cognitive or thinking, psychomotor or physical, and affective or motivational. Each domain possesses corresponding levels of learning which require increasing commitments of time and resourcing. The cognitive levels, generally associated with education, are knowledge, comprehension, application, analysis, synthesis and evaluation. The psychomotor levels, generally associated with training, are perception, set, guided response, mechanism or basic proficiency, complex overt response or expert, adaptation, and origination. The affective levels, characterizing climate or motivation, are receive, respond, value, organize, internalize. Affective learning, while not usually an objective unto itself, plays a decisive role in learning retention. Most combat skills leverage basic supporting knowledge to perform a complex overt response internalized in a core Combat Airmen culture. Origination Levels of Learning Evaluation Adaptation Complex Overt Response Internalize **Synthesis** Analysis Organize Mechanism Application Value Response Comprehension Set Respond Receive Knowledge 4 Perception COGNITIVE **PSYCHOMOTOR** AFFECTIVE Figure 1: Combat Skills within Bloom's Taxonomy Note: Arrows indicate typical learning levels for combat skills based on assessed task characteristics Instructional programs can choose from a variety of delivery models which provide unequal suitability to achieve different levels of learning among domains (see Figure 2). In the dimension of time, instructors can deliver some lessons asynchronously allowing learners to absorb material at any time with the advantage of customizing the speed of learning based on their personal aptitude and prior experience. Alternatively, instructors can deliver lessons synchronously to increase instructor-student interaction with the advantages of immediate feedback, instructor expert assessment, and instructor-metered material based on assessments. In the dimension of location, distance learning offers reduced cost per student and potentially greater total throughput based on transportation, lodging, classrooms, and associated expenses. Conversely, face-to-face training allows for hands-on instruction, improved assessment, and access to specialized training resources. Instructors have recently blended learning options to maximize benefits, typically combining asynchronous distance learning to provide a breadth of baseline knowledge with synchronous face-to-face instruction to achieve higher cognitive or psychomotor levels of learning. Training can also be delivered through a variety of mediums, including
written instruction, video instruction, computer instruction, face-to-face lecture, games and simulations, and hands-on practice.²² With creativity, instructors can develop additional and hybrid mediums. Progressing along the above list of mediums increases costs of instructor and student time as well as resourcing, but also facilitates learning complexity associated with higher levels of learning. For example, a civilian study demonstrated computer based training suitability to instruct declarative knowledge, but provided insufficient instructor interaction to facilitate associative instruction.²³ To maximize the efficiency of learning, instructors should desire for objectivity of delivery methodology decisions based on rational criteria over inherent status quo preference.²⁴ Pairing learning methodology theory with learning retention theory offers the potential to develop a capable force. #### **Learning Retention Theory** Directly examining Air Force EST methodologies requires foundational knowledge of the root problem: learning skills and not forgetting them over a time interval, in this case the duration of a deployment. While more is always better when it comes to training, realities of resource and time constraints necessitate that leadership efficiently manage training requirements to maximize overall capabilities. Therefore, the goal is to design a training program that will prepare Airmen to apply expeditionary skills fluently under combat conditions for deployment durations while minimizing expenditure of time and resources. Academic research provides knowledge about how people learn, how fast and why they forget, and how training programs can be optimized to retain skills for maximum duration. Positive transfer of training is defined as the degree to which trainees effectively apply the knowledge, skills, and attitudes gained in training to the job. For learning to have occurred, learning behavior must be generalized to the job context and maintained over a period of time.²⁵ Learning is not linear; the benefit of additional training diminishes over time and flattens once an individual can reproduce the desired skill. Additional practice helps to increase automaticity, "the ability to perform skills without conscious attention."²⁶ Automaticity is necessary for combat skills that must be performed as rapidly as possible and likely under surprise for support personnel not initiating combat. Relearning is also easier than learning as shown by Figure 3. Retraining time to achieve original performance, known as the reacquisition curve, is consistently less than half the original training time."²⁷ If Airmen need to prepare for combat skills on short notice, it is desirable that they previously have learned skills to the necessary level in order to minimize training time required during mobilization. Note: Previously learned skills can be reacquired in less than half the original time Students can execute skills at the learned level for a predictable retention interval before the skills decay and they forget. Studies show that forgetting is a function of amount learned and the passage of time.²⁹ Skill decay eventually renders trained and untrained groups indistinguishable.³⁰ A meta-study by the U.S. Army Research Institute demonstrated that the rate of decay varies based upon skill type as depicted in Figure 4. Decision skills or cognitive tasks experience moderate decay. Study participants lost only 20 percent of their cognitive knowledge for up to a year. Job knowledge decays based upon performance expectations. Learners successfully demonstrated recognition of information by choosing among alternatives (multiple choice or true/false) at 86 percent reliability for up to 26 weeks. However researchers found that recall of information, reproducing information without presented alternatives, dropped performance to 53 percent proficiency at 26 weeks.³¹ Finally, retention of execution skills varied by skill properties. Perceptual motor skills such as bike riding or marksmanship experienced low decay for up to two years while procedural skills such as first aid, rifle malfunctions/function checks, and chemical/biological response, experienced 50 percent or greater loss as early as six months.³² Although pre-deployment training includes decision, job knowledge, and execution skills, the majority of training focuses on procedural execution subject to 50 percent or greater skill decay after six months. Researchers found significant variation in recall of procedural skills attributable to four task factors: complexity, demand, memory aids, and stress. Soldiers retained tasks with complexity between five and nine steps well, decreasing to zero retention by 15 steps. Tasks with only one correct sequence generated worse retention than those with interchangeable steps while tasks with built-in feedback improved performance. Tasks that demand recall of more than 4-8 memorized facts decay rapidly as do tasks that overload participants with processing large amounts of data. Of note, tasks requiring moderate fine motor skills such as typing retain longer than those requiring high or low fine motor skills.³³ Job and memory aids, including checklists, labels, and mnemonic devices greatly aid skill retention. Conversely, performance decreases greatly with stress from task time limits, combat, or other safety considerations.³⁴ Retention also varies based upon learner-related factors including prior knowledge, aptitude, and motivation.³⁵ Trainee characteristics of prior knowledge and aptitude, while significant, are outside the scope of this paper as constants at the time of pre-deployment training. However, research suggests that controllable environmental factors including leadership and organizational climate affect motivation, learning, and retention.³⁶ Motivation to use a skill stems from confidence in ability and beliefs in skill applicability to the job.³⁷ Learners will underperform if they do not feel learning is important to them and will discard skills that they do not believe will improve their ability to conduct the mission more effectively.³⁸ If coworkers support skill development as important to job execution and supervisors value skills in assessments and rewards, learners will develop and retain skills better. Supervisors can enable skill practice and co-worker support can enable valuable peer tutoring.³⁹ Conversely, task overload, crisis environments, and a lack of acceptance by co-workers inhibit practice and promote skill decay and forgetting.⁴⁰ Combat skills must be valued by Leadership and peer communities to promote skill development, internalization, and performance when required in combat. To preserve skill performance over time requires relapse prevention based upon the amount, frequency, and design of training. Additional training in the form of practice increases skill resiliency. Research demonstrates that overlearning, the concept of practicing a skill beyond 100 percent accuracy, can make skills highly resistant to decay. The additional repetitions beyond the initial demonstration of success strengthens associations, creating muscle memory that improves both short and long term retention and resulting in improved automaticity. Equally valuable as the amount of training is training frequency through spacing or interval training. Material learned under distributed practice is retained longer than material learned all at once. Experiments show that those who learned in two sessions, sleeping between them, as well as those with prior experience learned better. Finally, the design of training programs plays a crucial role in relapse prevention. Trainers can prolong skill retention by introducing testing in formats similar to desired execution and including job and memory aids for later reference. Additionally, research demonstrates that purposely providing students with overt awareness of degradation, strategies for retention, and remotivation during a two week military training course led to greater use and retention of skills.⁴⁷ Figure 4: Theoretical Skill Retention Curves for Various Combat Tasks 48 Note: Arrow represents "flattening" of curve with relapse prevention techniques such as overlearning The empirical understanding of learning, forgetting, and retention provides a foundation for analyzing and adjusting EST to support infrequent but reliable automatic execution in combat. Readers looking for a more in-depth understanding of military skill retention and forgetting should refer to the extensive literature review by Bryant and Angel (2000). Over the past few decades, the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) has conducted a series of studies aimed at developing deliberate criteria for matching education and training requirements with appropriate delivery methods, mediums, and frequencies. Evaluating Air Force EST through ARI processes offers to mitigate combat risks given pervasive constraints on time and resources. #### **Research Methodology and Results** ARI developed the Predicting Military Task Retention program in 1985 to enable military trainers to ensure adequate task proficiency while accounting for declining performance caused by forgetting.⁵⁰ Its authors designed it as an easy to use method for predicting how rapidly individual tasks are forgotten to assist military units deciding what to retrain and when to give refresher training. Although 30 years have passed since its initial release, the model continues to be recognized in current papers as the best available quantitative method for predicting proficiency.⁵¹ Although the ARI is continuing research with intent to publish an updated model in the future, ARI researchers assess the 1985 model to be reasonably accurate and useful for prediction at this time.⁵² The Predicting Military Task Retention Model draws on the learning and forgetting principles discussed above to characterize task
difficulty using a series of 10 questions (Table 1).⁵³ Table 1: ARI Military Task Retention Model | | J | |----|---| | 1 | Are job or memory aids intended to be used (such as S-A-L-U-T-E or manual)? | | 2 | Quality scale of job/memory aid to complete task without additional knowledge | | 3 | Number of steps required to do the task | | 4 | Are the steps required to be performed in a definite sequence? | | 5 | Does the task have built-in logic to provide feedback if you are doing it correctly? | | 6 | Does the task have a time limit for completion? | | 7 | What are the mental or thinking requirements (complexity)? | | 8 | How many facts, terms, names, rules, or ideas must a soldier memorize to do the task? | | 9 | How difficult are the facts, terms, names, rules, or ideas to remember? | | 10 | What are the motor skill demands of the task (hammering a nail to repairing a microchip)? | Scores for the 10 questions are tallied by task to form a total difficulty score. Performance prediction tables convert scores to estimated retention intervals. Appendix 1 assesses 56 skills derived from the syllabi and lesson objectives of ADR, BDR, and BAR phases of Air Force pre-deployment training, evaluating them with the Task Retention Model to provide an overall difficulty score. The table includes estimated percentage of personnel likely to retain the skill after six months and denotes if a Quick Reference Card is available in the Airman's Manual. The current Army training interval for comparable skills in the SMCT is also included for comparison.⁵⁴ The Task Retention Model indicates that for 84 percent of USAF EST pre-deployment tasks (47 of 56) the majority of Airmen are unlikely to retain the skill by six months into deployment. The nine successful skills scored high on questions 5 and 6, inherently logical tasks without significant performance time constraints. The results are consistent with learning and retention principles which indicate that automaticity required to perform a skill under critical time constraint of combat requires regular practice. Information suitable to long retention intervals can be characterized as non-time critical, broken into two to ten steps with built in logical feedback, and aided by detailed job aids such as the Airman's Manual Quick Reference Cards which overcome requirements to memorize and recall specific facts, nomenclature, codes, or doctrinal concepts. Unfortunately, most critical combat tasks do not match this description. EST lesson designers should be aware of and design courses with the learning and forgetting principles captured in the Military Task Retention Model, constructing tasks in a manner to maximize reproducibility. However, combat skill retention requires automaticity established through practice and overlearning to build psychomotor muscle memory and flatten forgetting curves. If tasks must be delivered frequently to large numbers of individuals, it becomes essential to pursue delivery methods that minimize cost, time, and resources consistent with skill acquisition and practice. The Air Force currently limits BAR recurring EST to asynchronous CBT delivery to reduce costs, maximize throughput, and enable flexibility. However, CBT is more suitable to cognitive than psychomotor skill development and asynchronous training is less effective at achieving higher levels of psychomotor learning on Bloom's Taxonomy. ARI researchers developed an additional decision process in 2009 to evaluate lesson suitability for transition to distributed or blended learning delivery methodologies using the criteria listed in Table 2.⁵⁵ ARI used descriptive statistical analysis to classify more than two thousand lessons into 3 categories: full transfer (FT), partial/blended transfer (PBT), or no transfer (NT). Table 2: ARI Delivery Methodology Decision Process | 1 | Remove lesson if specialized tech, weapons systems, or field environment required | |---|---| | 2 | Remove lesson if face-to-face interaction required | | 3 | Determine if lesson requires observation/evaluation by an instructor/expert | | 4 | Remove lesson if observation/evaluation cannot be mitigated by communication tech | | 5 | Determine if lesson focuses on conceptual skills and/or abstract knowledge | Appendix 2 applies the five-step Delivery Methodology process to the 56 Air Force predeployment tasks. Combat skills are primarily psychomotor tasks and therefore benefit from hands-on experience with actual equipment to build muscle memory and familiarity with built-in equipment feedback. Combat skills, primarily classified as complex overt psychomotor responses, require face-to-face instructor observation and feedback. The results of Appendix 2 are consistent with the 2009 Army study which determined that 99 percent of Full Transition courses fell in a Reflecting on Concepts cognitive lesson grouping. ⁵⁶ Only 5 percent of Air Force EST evaluated suitable to exclusively CBT delivery. 57 While the Army study found that most "practicing procedure" lessons would benefit from blended learning to reinforce associated cognitive concepts, fully transitioned courses lacked the psychomotor fidelity to prepare soldiers to execute warrior skills in an operational environment. ⁵⁸ Full transition also risked undermining the affective "social processes necessary for Soldiers to come to see themselves as Soldiers."⁵⁹ Similarly, if recurring EST is limited to CBT for Airmen, they will not develop the necessary psychomotor benefits of training and will not come to affectively internalize a warrior identity. #### **Recommendations** Air Force EST should consist of regular hands-on training managed at the unit level similar to the Army's mostly semi-annual program in SMCT but reduced in scope to the 56 skills in the current Air Force program. A two week Advanced Deployment Readiness course should continue to provide Airmen with just-in-time realistic and immersive top-off training similar to Army mobilization training, but cannot replace the need for regular periodic training. This change would acknowledge that although Airmen deploy to provide specialized tasks by career field, they still require a set of common warrior skills inherent to Combat Airmen. Managing this program at the unit level similar to the Army's SMCT is consistent with the Air Force focus on Commander's Inspection Programs aided with Management Internal Control Toolset (MICT) checklists of expectations established by higher headquarters. Unit commanders ultimately are responsible for ensuring Airmen are ready to fulfill a Designated Operational Capability in a deployed environment. But commanders cannot tackle this shortfall alone. The Air Force must provide solutions to the resource and cultural barriers unit commanders face to implementing recurring EST. Commanders would require program guidance, unit and base instructor training, expeditionary training equipment, training ranges, and expanded CATM personnel. AETC should match the CBT suite to all 56 skills with annual frequency to enable efficient blended learning when paired with a Commander's hands-on training program. Acknowledging shrinking budgets and prevalent problems with Airmen's time, the Air Force cannot simply add this as an unresourced additional program. Implementation of an Air Force-wide program in the absence of surplus time and resources requires Air Force level prioritization to mandate participation and allocate manpower and resources. While challenging, this is not insurmountable. High profile ancillary training programs have earned similar institutional prioritization and resourcing to include manpower and mandated time allocation. Managing combat risks to Airmen in a manner consistent with available evidence of learning and retention is a command responsibility and worth this level of effort and prioritization. Ultimately garrison expectations and manpower calculations should adjust to reflect a deliberately derived operations-to-training ratio, but that plan needs to include critical common core alongside career field skills training. #### **Conclusion** Because today's Airmen need to operate on and between bases located inside the combat zone, they require expeditionary skills and an internalized Warrior Ethos to mitigate combat risks similar to Army support personnel who do not seek out but may encounter combat. Previously Air Force leadership recognized a combat skills shortfall for Airmen deploying to Iraq and Afghanistan, adding just-in-time training to develop combat skills and espousing a Warrior Ethos to try to establish affective internalization of values. This was the best that could be done given present realities of near-zero training baselines and an immediate need to deploy Airmen. But given the life-or-death importance of common core combat skill, the Air Force should leverage existing research to develop long-term training programs that allow Airmen to learn and retain combat skills and internalize an identity as Combat Airmen. Airmen are unlikely to reproduce 84 percent of combat skills instructed during predeployment training in a combat situation by six months into deployment according to ARI research. Furthermore, while CBT can provide Airmen with cognitive knowledge, programs must blend in hands-on courses to effectively develop psychomotor capabilities. The Air Force's October 2015 reduction in EST frequency drew on unreliable readiness self-assessments likely biased by an underdeveloped combat culture. It also incorrectly associated essential common core combat skills as ancillary training. Research supports that Airmen need recurrent EST delivered through blended-learning to generate automatic overt responses, flatten their forgetting curves, and internalize a Warrior Ethos. It is unreasonable to expect
Airmen to possess psychomotor combat skills or affectively internalize a Warrior Ethos without an investment in time, resources, and a demonstrated leadership vision of and commitment to developing Combat Airmen. All Combat Airmen need to be ready to survive and employ their craft in combat. Leadership at all levels should not overlook this responsibility. ## **Appendix 1: Task Retention Evaluation** | Military Task Retention Ev | | | | | | valuation - Air Force Predeployment | | | | | Craining | | | | | |---|------------|----|-------------|----|----|-------------------------------------|----|--|----------------|----------------------------------|----------|-------------------------------|--------------|------------------------------|--| | Task Name | | | Coefficient | | | | | Q8:
Number of
Facts
Coefficient
CAST or FC | to
Remember | Q10:
Motor
Control
Reqt | | %
Retain
at 6
months | Army
SMCT | AFTTP
3-4
Quick
Ref | | | Foundation | | | | | | | | | , | | | | | | | | Escalation of Force / | | | | | | | | | | | | | | | | | 1 Positive Identification | 1 | 2 | 14 | 5 | 22 | 0 | 28 | 18 | 34 | 0 | 124 | 9 | AN | Yes | | | Active Shooter / Insider 2 Threat | | | 1.4 | _ | 22 | | 20 | 10 | 2.4 | | 104 | | | 3.7 | | | Weapons Sustainment | 1 | 2 | 14 | 5 | 22 | 0 | 28 | 18 | 34 | 0 | 124 | 9 | | Yes | | | Weapons Sustainment: | | | | | | | | | | | | | | | | | 3 Clearing | 1 | 2 | 14 | 5 | 19 | 0 | 37 | 20 | 34 | 0 | 132 | 16 | SA | Yes | | | Weapons Sustainment: | | | | | | | | | | | | | | | | | 4 Loading | 0 | 0 | 14 | 5 | 19 | 40 | 37 | 18 | 31 | 0 | 164 | 61 | SA | Yes | | | Weapons Sustainment: | | | | | | | | | | | | | | | | | 5 Firing | 0 | 0 | 14 | 5 | 22 | 0 | 3 | 18 | 34 | 16 | 112 | 2 | SA | Yes | | | Weapons Sustainment:
6 Reloading | 0 | 0 | 14 | 5 | 22 | 0 | 28 | 20 | 34 | 0 | 122 | 0 | C A | Vac | | | Weapons Sustainment: | U | U | 14 | 3 | 22 | U | 20 | 20 | 34 | U | 123 | 9 | SA | Yes | | | 7 Unloading | 1 | 2 | 14 | 5 | 19 | 40 | 37 | 20 | 34 | 0 | 172 | 72 | SA | Yes | | | Weapons Sustainment: | <u> </u> | _ | 1. | | | | | 20 | J. | | | | | | | | 8 Maintenance/Cleaning | 0 | 0 | 0 | 0 | 11 | 40 | 28 | 13 | 31 | 0 | 123 | 9 | QT/AN | No,in 3-4 | | | Weapons Sustainment: | | | | | | | | | | | | | | | | | 9 Immediate Action | 1 | 2 | 12 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 111 | 2 | QT | Yes | | | Tactics | | | | | | | | | | | | | | | | | Tactical Movement: React | | | 10 | 0 | 10 | 0 | 20 | 10 | 21 | 0 | 110 | | G.A | 3.7 | | | 10 to Contact Tactical Movement: React | 1 | 1 | 12 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 110 | 2 | SA | Yes | | | 11 to Indirect Fire | 1 | 3 | 14 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 112 | 2 | SA | Yes | | | Tactical Movement: React | 1 | 1 | 17 | 0 | 17 | U | 20 | 10 | 31 | 0 | 112 | 2 | 5A | 168 | | | 12 to Ambush | 1 | 1 | 0 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 98 | 0 | SA | Yes | | | Tactical Movement: React | | | | | | | | | | | | | | | | | 13 to Sniper | 1 | 1 | 14 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 112 | 2 | SA | Yes | | | Tactical Movement: Break | | | | | | | | | | | | | | | | | 14 Contact | 1 | 1 | 12 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 110 | 2 | SA | Yes | | | Land Navigation | | | 12 | | | 25 | 11 | A H Ds | 10 | | | | | | | | 15 Land Nav: Map Reading | 0 | | | 5 | | 35
35 | | | | 0 | | | AN | Yes | | | 16 Land Nav: Compass
17 Land Nav: DAGR | 1 | | | | | | | | | | | | AN
AN | No
No | | | Land Nav: Point to | 1 | | U | 3 | 22 | 33 | 20 | 10 | 12 | U | 123 | , | PALT | 140 | | | 18 Point/Pace Count | 1 | 2 | 14 | 5 | 22 | 35 | 37 | 20 | 34 | 2 | 172 | 72 | SA | No | | | Communication | | | | | | | | | | | | | <u></u> | | | | Basic Comm: Use of | | | | | | | | | | | | | | | | | 19 Radios | 0 | 0 | 12 | 5 | 19 | 35 | 28 | 18 | 12 | 0 | 129 | 12 | SA | No | | | Basic Comm: Prowords, | | | | | | | | | | | | | | | | | 20 Phonetics, Brevity | 0 | 0 | 25 | 10 | 22 | 35 | 37 | 0 | 31 | 2 | 162 | 61 | AN | No | | | Counter IED | | | | | | | | | | | | | | | | | 21 Counter-IED: Recognition | 1 | 1 | 25 | 10 | 22 | 0 | 0 | 13 | 12 | 2 | 86 | 0 | AN | No | | | Counter-IED: Reaction | | | | | | | | | | | | | | | | | 22 Dismounted | 1 | 2 | 14 | 5 | 19 | 35 | 3 | 18 | 31 | 2 | 130 | 12 | AN | Yes | | | Counter-IED: Reaction | | | | | | | | | | | | | | | | | 23 Mounted | 1 | 2 | | 5 | | | | | | | | | AN | No | | | 24 Counter-IED: 9-Line | 1
TCCCC | | 12 | 5 | 22 | 35 | 28 | 18 | 31 | 2 | 179 | 85 | AN | Yes | | | Tactical Combat Casualty Ca
Tactical Combat Casualty | re (TCCC | , | | | | | | | | | | | | | | | 25 Care - Tourniquet | 1 | 25 | 12 | 5 | 19 | 0 | 3 | 18 | 31 | 0 | 114 | 4 | AN | Yes | | | 26 TCCC - Bleeding | 1 | | | 5 | | | | | | | | | AN | Yes | | | 27 TCCC- Airway | 1 | | | 5 | | | | | | | | | AN | Yes | | | TCCC - Nasopharyngeal | | | | | | | | | | | | | | | | | 28 Airway | 1 | 25 | 12 | 5 | 19 | 0 | 3 | 18 | 31 | 0 | 114 | 4 | AN | Yes | | | TCCC - Sucking Chest | | | | | _ | | | | | | | | | | | | 29 Wound | 1 | 25 | | 5 | | | | | | | | | AN | Yes | | | 30 TCCC - Shock | 1 | | | | | | | | | | | | AN | Yes | | | 31 TCCC - Head/Neck/Spinal | 1 | | | | | | | | | | | | AN | Yes | | | 32 TCCC - Abdominal | 1 | | | | | | | | | | | | AN | Yes | | | 33 TCCC - Eye34 TCCC - Sprains/Fractures | 1 | | | 5 | | | | | | | | | AN | Yes | | | | 1 | 25 | 12 | 5 | | | | | | | | 4 | AN | Yes | | | 35 TCCC- Burns | 1 | 25 | 14 | 5 | 19 | 0 | 3 | 18 | 31 | 0 | 116 | | AN | Yes | | | Combatives / Self Protection | ı | | | | | | | | | | | | | | |--|--|--|---|--
--|--|--|---|---|---------------------------------------|--|--|----------------------|--| | | | | | | | | | | | | | | | | | 37 Self Protection - Grappling | | 0 | 14 | 5 | 19 | 0 | 28 | 18 | 12 | 3 | 99 | 0 5 | | No | | 88 Self Protection - Strikes | 0 | 0 | 14 | 5 | 19 | 0 | 28 | 18 | 12 | 3 | 99 | 0.5 | SA | No | | Self Protection - Break | | | | _ | 4.0 | | • | 4.0 | | | | | ~ · | | | 39 contact | 0 | 0 | 14 | 5 | 19 | 0 | 28 | 18 | 31 | 3 | 118 | 4 5 | SA | No | | Self Protection - Weapons | | | | _ | 4.0 | | • | 4.0 | | | | | ~ · | | | 40 Takeaways | 1 | 1 | 12 | 5 | 19 | 0 | 28 | 18 | 31 | 3 | 118 | 4 5 | SA | No | | Mounted Operations | | | | | | | | | | | | | | | | Mounted Operations - | 0 | 0 | 10 | 0 | 10 | 0 | 20 | 10 | 21 | 0 | 100 | • | | | | 41 React to Contact | 0 | 0 | 12 | 0 | 19 | U | 28 | 18 | 31 | 0 | 108 | 2 | | No | | Mounted Operations -
42 Vehicle Crossload | 0 | 0 | 12 | 0 | 19 | 0 | 28 | 18 | 31 | 0 | 100 | • | | | | Vehicle Egress - Vehicle | U | U | 12 | U | 19 | U | 28 | 18 | 31 | U | 108 | 2 | | No | | 43 Rollover | 1 | 2 | 0 | 5 | 19 | 0 | 28 | 18 | 31 | 0 | 104 | 1 | | Yes | | Urban Operations | 1 | 2 | U | 3 | 19 | U | 28 | 10 | 31 | U | 104 | 1 | | ies | | Urban Operations - Urban | | | | | | | | | | | | | | | | 44 Movement | 0 | 0 | 14 | 0 | 19 | 0 | 28 | 13 | 31 | 0 | 105 | 1 5 | C A | No | | Urban Operations - | U | U | 14 | U | 19 | U | 20 | 13 | 31 | U | 105 | 1 6 | 5A | INO | | Building Defense and | | | | | | | | | | | | | | | | 45 Retrograde | 0 | 0 | 14 | 0 | 19 | 0 | 28 | 13 | 31 | 0 | 105 | 1 | AN | No | | 45 Retrograde | U | U | | | 17 | U | 20 | | 31 | U | 103 | 1 / | -314 | 110 | | | | | RΛ | SIC DEDI | OVMEN | TREADI | NESS (RI | DR) | | | | | | | | Local Active Shooter | Tasks evaluat | ed under A | | SIC DEPL | OYMEN' | T READI | NESS (BI | DR) | | | | | | | | Local Active Shooter | Tasks evaluat | | DR Active S | | OYMEN | T READI | NESS (BI | DR) | | | | | | | | Local SABC Hands On | Tasks evaluat | ed under A | ADR Active S
ADR T-CCC | hooter | | T READI | NESS (BI | DR) | | | | | | | | Local SABC Hands On
Local Combat Arms | Tasks evaluat
Tasks evaluat | ed under A
ed under A | ADR Active S
ADR T-CCC | hooter | | T READI | NESS (BI | DR) | Ξ | Ξ | Ξ | Ξ | | Ξ | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic | Tasks evaluat
Tasks evaluat
cal Nuclear (CBI | ed under A
ed under A
RN) | ADR Active S
ADR T-CCC
ADR Weapor | hooter
ns Sustair | nment | | | | 12 | 2 | 105 | 1 | ΔN | Yes | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify | Tasks evaluat
Tasks evaluat
cal Nuclear (CBI | ed under A
ed under A
RN)
2 | ADR Active S
ADR T-CCC
ADR Weapor
14 | hooter
ns Sustair
0 | nment | 35 | 28 | 0 | 12 | 2 16 | 105
172 | 1 /
72 S | | Yes | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify
47 CBRN - Employ mask | Tasks evaluat
Tasks evaluat
cal Nuclear (CB
1 | ed under A
ed under A
RN)
2
25 | ADR Active S
ADR T-CCC
ADR Weapor
14
12 | hooter
ns Sustair
0
5 | nment 11 22 | 35
0 | 28
37 | 0
20 | 34 | 16 | 172 | 72 9 | SA | No | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify
47 CBRN - Employ mask
48 CBRN - Employ GCE/JLIST | Tasks evaluat Tasks evaluat cal Nuclear (CBi 1 1 | ed under A ed under A RN) 2 25 25 | ADR Active S
ADR T-CCC
ADR Weapon
14
12
12 | ns Sustair 0 5 | 11
22
22 | 35
0
0 | 28
37
37 | 0
20
20 | 34
34 | 16
0 | 172
156 | 72
42 9 | SA
SA | No
No | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify
47 CBRN - Employ mask
48 CBRN - Employ GCE/JLIST
49 CBRN - Employ M8/M9 | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 | ed under A RN) 2 25 25 25 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14 | ns Sustair 0 5 5 | 11
22
22
19 | 35
0
0
35 | 28
37
37
28 | 0
20
20
18 | 34
34
31 | 16
0
0 | 172
156
176 | 72 9
42 9
85 <i>1</i> | SA
SA
AN | No
No
No | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify
47 CBRN - Employ mask
48 CBRN - Employ GCE/JLIST
49 CBRN - Employ M8/M9
50 CBRN - Decontamination | Tasks evaluat Tasks evaluat cal Nuclear (CBi 1 1 | ed under A ed under A RN) 2 25 25 25 25 | ADR Active Si
ADR T-CCC
ADR Weapon
14
12
12
14
14 | ns Sustair 0 5 5 5 5 | 11
22
22
19 | 35
0
0
35
35 | 28
37
37
28
28 | 0
20
20
18 | 34
34
31
31 | 16
0
0 | 172
156
176
176 | 72 5
42 5
85 7
85 7 | SA
SA
AN
AN | No
No
No
Yes | | Local SABC Hands On
Local Combat Arms Chemical Biological Radiologic GERN - Identify CBRN - Employ mask SCBRN - Employ GCE/JLIST CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 | ed under A ed under A RN) 2 25 25 25 25 25 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14 | ns Sustair 0 5 5 | 11
22
22
19 | 35
0
0
35 | 28
37
37
28 | 0
20
20
18 | 34
34
31 | 16
0
0 | 172
156
176 | 72 9
42 9
85 <i>1</i> | SA
SA
AN
AN | No
No
No | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiologic
46 CBRN - Identify
47 CBRN - Employ mask
48 CBRN - Employ GCE/JLIST
49 CBRN - Employ M8/M9
50 CBRN - Decontamination | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 | ed under A ed under A RN) 2 25 25 25 25 25 | ADR Active Si
ADR T-CCC
ADR Weapon
14
12
12
14
14 | ns Sustair 0 5 5 5 5 | 11
22
22
19 | 35
0
0
35
35 | 28
37
37
28
28 | 0
20
20
18 | 34
34
31
31 | 16
0
0 | 172
156
176
176 | 72 5
42 5
85 7
85 7 | SA
SA
AN
AN | No
No
No
Yes | | Local SABC Hands On
Local Combat Arms
Chemical Biological Radiological
46 CBRN - Identify
47 CBRN - Employ mask
48 CBRN - Employ GCE/JLIST
49 CBRN - Employ M8/M9
50 CBRN - Decontamination
51 CBRN - Attack/Recovery
Survival Evasion Resistance as | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 1 nd Escape (SER | ed under A ed under A RN) 2 25 25 25 25 25 25 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14 | ns Sustain 0 5 5 0 | 11
22
22
19
19 | 35
0
0
35
35
35 | 28
37
37
28
28 | 0
20
20
18
18 | 34
34
31
31
12 | 16
0
0
0
2 | 172
156
176
176
77 | 72 9
42 9
85 7
85 7 | SA
SA
AN
AN | No
No
No
Yes
Yes | | Local SABC Hands On
Local Combat Arms Chemical Biological Radiologic GERN - Identify CBRN - Employ mask BERN - Employ GCE/JLIST CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery Courvival Evasion Resistance | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ed under A ed under A RN) 2 25 25 25 25 25 25 2 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14 | hooter ss Sustain 0 5 5 0 0 0 | 11
22
22
19
19
11 | 35
0
0
35
35
35
35 | 28
37
37
28
28
0 | 0
20
20
18
18
0 | 34
34
31
31
12 | 16
0
0
0
2 | 172
156
176
176
77 | 72 9
42 9
85 7
85 7
0 7 | SA
SA
AN
AN | No
No
No
Yes
Yes | | Local SABC Hands On Local Combat Arms Chemical Biological Radiologic CBRN - Identify CBRN - Employ mask REMIN - Employ GCE/JLIST CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery Atta | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 1 0 CHART SECRET S | ed under A ed under A (RN) 2 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14
0
0 | 0 5 5 5 0 0 0 0 0 | 11
22
22
19
19
11 | 35
0
0
35
35
35
35 | 28
37
37
28
28
0 | 0
20
20
20
18
18
0 | 34
34
31
31
12 | 16
0
0
0
2 | 172
156
176
176
77
63
26 | 72 5
42 5
85 7
85 7
0 7 | SA
SA
AN
AN | No
No
No
Yes
Yes | | Local SABC Hands On Local Combat Arms Chemical Biological Radiologic CBRN - Identify CBRN - Employ mask BERN - Employ GCE/JLIST CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery COMBAN CO | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 0 Control of the con | ed under A RN) 2 25 25 25 25 26 1 0 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14
0
0 | 0 5 5 5 0 0 0 0 0 0 | 11
22
22
19
19
11 | 35
0
0
35
35
35
35
0
35 | 28
37
37
28
28
0 | 0
20
20
20
18
18
0
0 | 34
34
31
31
12
12
12
12 | 16
0
0
0
2
0
0
0 | 172
156
176
176
77
63
26
61 | 72 5
42 5
85 7
0 7
0
0 | SA
SA
AN
AN | No
No
No
Yes
Yes | | Local SABC Hands On Local Combat Arms Chemical Biological Radiologic CBRN - Identify CBRN - Employ mask REMIN - Employ GCE/JLIST CBRN - Employ M8/M9
CBRN - Decontamination CBRN - Attack/Recovery Atta | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 0 Control of the con | ed under A RN) 2 25 25 25 25 25 0 0 0 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14
10
0
0
0 | 0 5 5 5 0 0 0 0 0 0 0 0 | 11
22
22
19
19
11
11
11
11
11 | 35
0
0
35
35
35
35
0
35
35
35 | 28
37
37
28
28
0
3
3
3
3
28 | 0
20
20
18
18
0
0
0
0
0
0 | 34
34
31
31
12
12
12
12
12 | 16
0
0
0
2
2 | 172
156
176
176
77
63
26
61
61 | 72 9
42 9
85 7
0 7
0
0
0 | SA
SA
AN
AN | No
No
No
Yes
Yes
No
No
No | | Local SABC Hands On Local Combat Arms Chemical Biological Radiologic CBRN - Identify CBRN - Employ mask BERN - Employ GCE/JLIST CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery COMBAN CO | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 1 0 Control of the con | ed under A ed under A RN) 2 25 25 25 25 2 E) 1 0 0 0 | ADR Active SI
ADR T-CCC
ADR Weapon
14
12
12
14
14
14
0
0
0 | 0 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11
22
22
19
19
11
11
11
11
11 | 35
0
0
35
35
35
35
0
35
35
35 | 28
37
37
28
28
0
3
3
3
3
28 | 0
20
20
18
18
0
0
0
0
0
0 | 34
34
31
31
12
12
12
12
12 | 16
0
0
0
2
2 | 172
156
176
176
77
63
26
61
61 | 72 9
42 9
85 7
0 7
0
0
0 | SA
SA
AN
AN | No
No
No
Yes
Yes
No
No
No | | Local SABC Hands On Local Combat Arms Chemical Biological Radiological CBRN - Identify CBRN - Employ mask SCHEMS - Employ M8/M9 CBRN - Employ M8/M9 CBRN - Decontamination CBRN - Attack/Recovery CBRN - Attack/Recovery CBRN - CB | Tasks evaluat Tasks evaluat cal Nuclear (CBi 1 1 1 1 1 1 1 0 Comparison of the compa | ed under A RN) 2 25 25 25 25 2 5 0 0 0 ed under A | ADR Active SI ADR T-CCC ADR Weapon 14 12 12 14 14 14 0 0 0 0 0 ADR C-IED | no sustain 0 5 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11
22
22
19
19
11
11
11
11
11
19
RMAN R | 35
0
0
35
35
35
35
0
35
35
35 | 28
37
37
28
28
0
3
3
3
3
28 | 0
20
20
18
18
0
0
0
0
0
0 | 34
34
31
31
12
12
12
12
12
12
0 | 16
0
0
0
2
2 | 172
156
176
176
77
63
26
61
61 | 72 9
42 9
85 7
0 7
0
0
0 | SA
SA
AN
AN | No
No
No
Yes
Yes
No
No
No | | Local SABC Hands On Local Combat Arms Chemical Biological Radiologic 46 CBRN - Identify 47 CBRN - Employ mask 48 CBRN - Employ GCE/JLIST 49 CBRN - Employ M8/M9 50 CBRN - Decontamination 51 CBRN - Attack/Recovery Survival Evasion Resistance at 52 Survival 53 Evasion 54 Resistance in Captivity 55 Escape 56 Personnel Recovery | Tasks evaluat Tasks evaluat cal Nuclear (CBI 1 1 1 1 1 1 1 0 0 0 0 Tasks evaluat | ed under ARN) 2 25 25 25 25 2 5 0 0 0 ed under A | ADR Active SI ADR T-CCC ADR Weapon 14 12 14 14 14 0 0 0 0 ADR C-IED ADR Escalation | no sustain 0 5 5 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11
22
22
19
19
11
11
11
11
11
19
RMAN R | 35
0
0
35
35
35
35
35
35
35
35
35 | 28
37
37
28
28
0
3
3
3
3
28
SSS (BAR) | 0
20
20
18
18
0
0
0
0
0
0 | 34
34
31
31
12
12
12
12
12
12
0 | 16
0
0
0
2
2 | 172
156
176
176
77
63
26
61
61 | 72 9
42 9
85 7
0 7
0
0
0 | SA
SA
AN
AN | No
No
No
Yes
Yes
No
No
No | ## **Appendix 2: Methodology Evaluation** | | Delivery | Metholdogy | Evaluatio | n | | |----------|---|------------------------------------|--------------|------------------------------|------------| | | | Distance
Learning | Training | | Comparativ | | | Task Name | Transition | Activity | (A)Synchronous | Army Cours | | | ADVANCED DEPLOY | MENT READI | NESS (CAST | or FC -H/U) | | | oundatio | on | | | | | | | Escalation of Force / Positive | | | | | | 1 | Identification | Yes | Conceptual | Asynchronous | BCT/TSIRT | | 2 | Active Shooter / Insider Threat | No | Social | N/A | N/A | | eapons | Sustainment | | | | | | | | | | | | | 3 | Weapons Sustainment: Clearing | Blended/Partial | Procedural | Asynchronous | BCT/TSIRT | | | | | | | | | 4 | Weapons Sustainment: Loading | No | Procedural | N/A | BCT/TSIRT | | | | | | | | | 5 | Weapons Sustainment: Firing | No | Procedural | N/A | BCT/TSIRT | | | | | | | | | 6 | Weapons Sustainment: Reloading | No | Procedural | N/A | BCT/TSIRT | | | | | | | | | 7 | Weapons Sustainment: Unloading | No | Procedural | N/A | BCT/TSIRT | | | Weapons Sustainment: | | | | | | 8 | Maintenance/Cleaning | No | Procedural | Asynchronous | BCT/TSIRT | | | Weapons Sustainment: Immediate | | | | | | | Action | No | Procedural | N/A | BCT/TSIRT | | actics | | | | | | | | Tactical Movement: React to | | | | | | 10 | Contact | No | Procedural | N/A | BCT | | | Tactical Movement: React to | L LUL I | loses ro | h.Infa. | | | 11 | Indirect Fire | No | Procedural | N/A | BCT | | | Tactical Movement: React to | | L | | 2010 | | 12 | Ambush | No | Procedural | N/A | BCT | | | Tactical Movement: React to | | | 727/4 | n om | | 13 | Sniper | No | Procedural | N/A | BCT | | | Tactical Movement: Break | 18114 | | | D 000 | | | Contact | No | Procedural | N/A | BCT | | and Nav | | D1 1 1/D :: 1 | D 1 1 | | D.C.T. | | | Land Nav: Map Reading | Blended/Partial | 1 | Asynchronous | BCT | | | Land Nav: Compass | Blended/Partial | | Asynchronous | BCT | | | Land Nav: DAGR | Blended/Partial | | Asynchronous | BCT | | | Count | Blended/Partial | Procedural | Asynchronous | BCT | | ommuni | | D1 1 1 D 1 1 | n | | n om | | | Basic Comm: Use of Radios | Blended/Partial | - | Asynchronous | BCT | | | Phonetics, Brevity | Blended/Partial | Procedural | Asynchronous | BCT | | ounter I | | D | | | marpm | | | Counter-IED: Recognition | Blended/Partial | | Asynchronous | TSIRT | | | Dismounted | Blended/Partial | | Asynchronous | TSIRT | | | Counter-IED: Reaction Mounted | Blended/Partial | | Asynchronous | TSIRT | | | Counter-IED: 9-Line | Yes | Conceptual | Asynchronous | TSIRT | | асисаі С | Combat Casualty Care (TCCC) | | | | | | 25 | Tactical Combat Casualty Care -
Tourniquet | Dlandad/Dartial | Due ee dumel | Asynchronous | DCT | | | TCCC - Bleeding | Blended/Partial
Blended/Partial | | | BCT | | | _ | | | Asynchronous | BCT | | | TCCC - Airway
TCCC - Nasopharyngeal Airway | Blended/Partial
Blended/Partial | | Asynchronous
Asynchronous | BCT | | | TCCC - Nasopnaryngeai Airway TCCC - Sucking Chest Wound | | | Asynchronous | BCT | | | TCCC - Sucking Chest Wound TCCC - Shock | Blended/Partial | | | BCT | | | | Blended/Partial
Blended/Partial | | Asynchronous | BCT | | | TCCC - Head/Neck/Spinal | | + | Asynchronous | BCT | | | TCCC - Abdominal | Blended/Partial | | Asynchronous
Asynchronous | BCT | | | TCCC - Eye | Blended/Partial | | | BCT | | 54 | TCCC - Sprains/Fractures TCCC- Burns | Blended/Partial
Blended/Partial | | Asynchronous
Asynchronous | BCT
BCT | | 25 | | | | | | | ombativ | es / Self Protection | | | | | |---------|-----------------------------------|------------------|-------------|---------------------|-------| | 37 | Self Protection - Grappling | No | Social | N/A | BCT | | | Self Protection - Strikes | No | Social | N/A | BCT | | | | | | | | | 39 | Self Protection - Break contact | No | Social | N/A | BCT | | 40 | Takeaways | No | Social | N/A | N/A | | | Operations | | | | | | | Mounted Operations - React to | | | | | | 41 | Contact | Blended/Partial | Procedural | Asynchronous | BCT | | | Mounted Operations - Vehicle | Dienaca raraa | Troccaurar | 115 Julia onous | Der | | 42 | Crossload | Blended/Partial | Procedural | Asynchronous | BCT | | | Vehicle Egress - Vehicle Rollover | | | Asynchronous | BCT | | | perations | Dichaca/Tartial | occurran | 120 Jiemonous | 201 | | J | Urban Operations - Urban | | | | | | 44 | Movement | No | Procedural | N/A | BCT | | | Urban Operations - Building | | | | | | 45 | Defense and Retrograde | No | Procedural | N/A | BCT | | | BASIC DEPI | LOYMENT REA | ADINESS (B) | DR) | | | | Local Active Shooter | Tasks evaluated | under ADR | Active Shooter | | | | Local SABC Hands On | Tasks evaluated | under ADR | Γ-CCC | | | | Local Combat Arms | Tasks evaluated | under ADR | Weapons Sustainme | nt | | hemical | Biological Radiological Nuclear | | | · | | | 46 | CBRN - Identify | Blended/Partial | Procedural | Asynchronous | BCT | | 47 | CBRN - Employ mask | Blended/Partial | Procedural | Asynchronous | BCT | | | CBRN - Employ GCE/JLIST | Blended/Partial | Procedural | Asynchronous | BCT | | | CBRN - Employ M8/M9 | Blended/Partial | Procedural | Asynchronous | BCT | | | CBRN - Decontamination | Blended/Partial | Procedural | Asynchronous | BCT | | 51 | CBRN - Attack/Recovery | Blended/Partial | Procedural | Asynchronous | BCT | | | Evasion Resistance and Escape (S | | | | | | | Survival | Blended/Partial | Procedural | Asynchronous | TSIRT | | 53 | Evasion | Blended/Partial | | Asynchronous | TSIRT | | 54 | Resistance in Captivity | Blended/Partial | | Asynchronous | TSIRT | | | Escape | Blended/Partial | | Asynchronous | TSIRT | | | Personnel Recovery | Blended/Partial | | Asynchronous | TSIRT | | 50 | | IRMAN READI | | | | | | C-IED | Tasks evaluated | . , | | | | | LOAC | | | Escalation of Force | | | | SABC | Tasks evaluated | | | | | | CBRN | Tasks evaluated | | | | | | CDINI | 1 asks evaluated | under DDK (|
DIVIA | | ^{*} Note: SERE skills reevaluated from original study assessment based on consult with original study author. Original ARI study assessed CBT suitability tautologically based upon lesson plan terminology which described a CBT methodology requirement within course objectives ⁵⁶ ### **Notes** - ¹ Curtis E. LeMay Center for Doctrine Development and Education, *Volume 1-1, Force Development*, 15 Dec 14, 14, https://doctrine.af.mil/DTM/dtmforcedevelopment.htm (accessed 9 Dec 15). - ² AETC, *Future of Expeditionary Skills Training as of 2013*, white paper, 12 Jul 12 provided by AETC/A3Q on 23 Sep 15. - ³ K. M. Dougherty and J. M. Johnston, "Overlearning, Fluency, and Automaticity." *The Behavior Analyst*, MABA 19, no. 2 (1996): 290. - ⁴ Curtis E. LeMay Center for Doctrine Development and Education, *Volume 1-1, Force Development*, 15 Dec 14, 14, https://doctrine.af.mil/DTM/dtmforcedevelopment.htm. - ⁵ AETC, Future of Expeditionary Skills Training. - ⁶ Ibid. - 7 Wayne Chambers, Expeditionary Readiness Support Analyst, HQ AETC/A3QE, e-mail to author, February 5, 2016. - ⁸ Expeditionary Readiness Program (ERP) AETC Commander brief, PowerPoint presentation, (20 Aug 15) provided by AETC/A3Q and Chambers e-mail, 5 Feb 16. - ⁹ United States Air Force Expeditionary Center, *Instructional System Design Conference*, *Fieldcraft Hostile and Fieldcraft Uncertain*, Fort Dix New Jersey, 9-11 December, 2014. - ¹⁰ Air Education and Training Command, *Expeditionary Readiness Program (ERP) Public Affairs Guidance*, AEF Online, 30 Sep 15. https://aef.afpc.randolph.af.mil/Predeployment.aspx (accessed 9 Oct 15). - ¹¹ Ibid., and Todd Evans, Walter Pyles, Kenneth Phillips, and Wayne Chambers, AETC/A3Q Expeditionary Readiness, interview by the author, 23 Sep 15. - ¹²Charles D. Bailey, "Forgetting and the Learning Curve: A Laboratory Study." Management Science 35, no. 3 (1989): 351. - ¹³ AETC, Future of Expeditionary Skills Training. - ¹⁴Leonard Wong and Stephen Gerras, *Lying to Ourselves: Dishonesty in the Army Profession*, Army War College, Strategic Studies Institute, 2015. - ¹⁵ AETC, ERP Public Affairs Guidance. - ¹⁶ Benjamin Samuel Bloom and David R. Krathwohl, *Taxonomy of Educational Objectives: The Classification of Educational Goals. 1st Ed.* New York: Longmans, Green, 1956. - ¹⁷ Elizabeth Simpson. "Educational Objectives in the Psychomotor Domain." *Behavioral Objectives in Curriculum Development: Selected Readings and Bibliography* (1971): 60. - ¹⁸ David R. Krathwohl, Benjamin S. Bloom, and Bertram B. Masia, *Taxonomy of Educational Objectives, Handbook II: Affective Domain*. New York: David McKay Company. Inc. ISBN 0-679-30210-7, 0-582-32385-1 (1964). - ¹⁹ Donald Tharp, Anthony Gould, and Robert Potter, *Leveraging Affective Learning for Developing Future Airmen. Research Study* (Air University, Air Force Research Institute, Maxwell Air Force Base, Ala.: Air University Press, 2009), 6. - ²⁰Thomas R. Graves and William R. Bickley, *Decision Process to Identify Lessons for Transition to a Distributed (or Blended) Learning Instructional Format.* Army Research Institute for Behavioral and Social Sciences, 2009. http://www.dtic.mil/get-tr-doc/pdf?AD=ADA509297, 17. - ²¹ Ibid., 1. - ²² Ibid., 23. - ²³ David J. Bryant and Harry Angel, "Retention and Fading of Military Skills: Literature Review," (2000) http://www.dtic.mil/get-tr-doc/pdf?AD=ADA593268, 22. - ²⁴ John W. Newstrom, "Selecting Training Methodologies." Training and Development Journal 29, no. 9 (1975): 15-16. - ²⁵ Timothy T. Baldwin and Kevin J. Ford, "Transfer of Training: A Review and Directions for Future Research," Personnel Psychology, 41 no. 1 (1988): 63. - ²⁶Dougherty and Johnston, "Overlearning, Fluency, and Automaticity," 290. - ²⁷ Bailey, "Forgetting and the Learning Curve" and Robert A. Wisher, Mark A Sabol, and John Ellis, "Staying Sharp: Retention of Military Knowledge and Skills." Human Resources Research Organization, Alexandria VA. 1999, 24. - ²⁸ Wisher, Sabol, and Ellis, "Staying Sharp," 24. - ²⁹ Bailey, "Forgetting and the Learning Curve," 340. - ³⁰ Bryant and Angel, "Retention and Fading," 16 and 24, and Aharon Tziner and Robert R. Haccoun. "Personal and Situational Characteristics Influencing the Effectiveness of Transfer of Training Improvement Strategies." Journal Of Occupational Psychology 64, no. 2 (1991): 167. - 31 Wisher, Sabol, and Ellis, "Staying Sharp," 5 and 8. - ³² Ibid., 5. - ³³ Ibid.,11-13. - ³⁴ Ibid., 15. - ³⁵ Ibid., 17. - ³⁶ Baldwin and Ford, "Transfer of Training," 64 and Teachout Thayer, "A Climate for Transfer Model." Armstrong Lab, Brooks AFB, TX Human Resources Directorate,1995. http://www.dtic.mil/get-tr-doc/pdf?AD=ADA317057, 2. - ³⁷ Tziner and Haccoun, "Personal and Situational Characteristics," 169. - ³⁸ Tharp, Gould, and Potter, "Leveraging Affective Learning," 2. - ³⁹ Wisher, Sabol, and Ellis, "Staying Sharp," 22. - ⁴⁰ Thayer, "Climate for Transfer Model," 2. - ⁴¹ Dougherty and Johnston, "Overlearning, Fluency, and Automaticity," 289. - ⁴² Bryant and Angel, "Retention and Fading," 27. - ⁴³ Ibid., 22. - ⁴⁴ Baldwin and Ford, "Transfer of Training," 67. - ⁴⁵ Bailey, "Forgetting and the Learning Curve," 351. - ⁴⁶ Bryant and Angel, "Retention and Fading," 28, and Wisher, Sabol, and Ellis, "Staying Sharp," 14 and 22. - ⁴⁷Tziner and Haccoun, "Personal and Situational Characteristics," 174. - ⁴⁸ Wisher, Sabol, and Ellis, "Staying Sharp," 9. - ⁴⁹ Bryant and Angel, "Retention and Fading." - ⁵⁰ Andrew M. Rose, Paul H. Radtke, Harris H. Shettel, and Joseph D. Hagman, *User's Manual for Predicting Military Task Retention: Volume I*, American Institutes for Research. Washington D.C., February, 1985, v. - ⁵¹ Wisher, Sabol, and Ellis, "Staying Sharp" and Bryant and Angel, "Retention and Fading," 40 and 46. - 52 Dr. Brian Crabb, Chief, Ft. Hood Research Unit, U.S. Army Research Institute (ARI), interview by the author, 15 Oct 15. - ⁵³ Rose et al, *User's Manual Volume I*. - ⁵⁴ STP 21-1-SMCT Soldier's Manual of Common Tasks Warrior Skills Level 1, Headquarters Department of the Army, August 2015. - ⁵⁵ Graves and Bickley, "Decision Process,"15. - ⁵⁶ Ibid., 17. - ⁵⁷ Although ARI classified SERE 100 as Full Transition based upon the existing course description, primary author Dr. Graves confirmed that SERE skill characteristics require handson training through some venue to expect operational execution. Dr. Thomas Graves, email to author, 10 Dec 2015. - ⁵⁸ Graves and Bickley, "Decision Process," 2. - ⁵⁹ Ibid., 20. ## **Bibliography** - Air Education and Training Command, *On Learning: The future of Air Force Education and Training*. white paper, Randolph AFB, Texas, 2008. - ———. Future of Expeditionary Skills Training as of 2013, white paper, Randolph AFB, Texas, 12 Jul 12. - ——. *Basic Airman Readiness Requirements (BAR)*, AEF Online, 1 Oct 15. https://aef.afpc.randolph.af.mil/Predeployment.aspx (accessed 9 Oct 15) - ——. Basic Deployment Readiness Requirements (BDR), AEF Online, 1 Oct 15. https://aef.afpc.randolph.af.mil/Predeployment.aspx (accessed 9 Oct 15) - ——. Expeditionary Readiness Program (ERP), AETC Commander brief, AETC/A3Q, 20 Aug 15. - ——. Expeditionary Readiness Program (ERP) Public Affairs Guidance, AEF Online, 30 Sep 15. https://aef.afpc.randolph.af.mil/Predeployment.aspx (accessed 9 Oct 15) - ——. Expeditionary Readiness Program (ERP) Implementation Message, AEF Online, 1 Oct 15. https://aef.afpc.randolph.af.mil/Predeployment.aspx (accessed 9 Oct 15) - Bailey, Charles D. "Forgetting and the Learning Curve: A Laboratory Study." *Management Science* 35, no. 3 (1989): 340-52. - Baldwin, Timothy T., and Kevin J. Ford. "Transfer of Training: A Review and Directions for Future Research." *Personnel Psychology*, 41 no. 1 (1988): 63-105. - Bloom, Benjamin Samuel, and David R. Krathwohl. *Taxonomy of Educational Objectives: The Classification of Educational Goals. 1st Ed.* New York: Longmans, Green, 1956. - Boyce, L.A., N. LaVoie, L.A. Streeter, K.E. Lochbaum, and J. Psotka, "Technology as a tool for leadership development: Effectiveness of automated web-based systems in facilitating tacit knowledge acquisition." *Military Psychology*, 20 no. 4 (2008): 271-288. - Bryant, David J and Harry Angel. "Retention and Fading of Military Skills: Literature Review," (2000) http://www.dtic.mil/get-tr-doc/pdf?AD=ADA593268 - Crow, Shirley D. "An Evaluation of Organizational and Experience Factors Affecting the Perceived Transfer of U.S. Air Force Basic Combat Skills Training", Air Force Institute of Technology. Graduate School of Engineering Management, 2007. - Curtis E. LeMay Center for Doctrine Development and Education, *AFDD 1-1*, *Force Development*, 15 Dec 14, https://doctrine.af.mil/DTM/dtmforcedevelopment.htm (accessed 9 Dec 15) - Dougherty, K. M., and J. M. Johnston. "Overlearning, Fluency, and Automaticity." *The Behavior Analyst*, MABA 19, no. 2 (1996): 289-92. - Graves, Thomas R. and William R. Bickley. "Decision Process to Identify Lessons for Transition to a Distributed (or Blended) Learning Instructional Format." Army Research Institute for Behavioral and Social Sciences, 2009. http://www.dtic.mil/get-tr-doc/pdf?AD=ADA509297 - Kapfer, Miriam B. *Behavioral Objectives in Curriculum Development; Selected Readings and Bibliography*. Englewood Cliffs, N.J.: Educational Technology Publications, 1971. - Krathwohl, David R., Benjamin S. Bloom, and Bertram B. Masia. *Taxonomy of Educational Objectives, Handbook II: Affective Domain*. New York: David McKay Company. Inc. ISBN 0-679-30210-7, 0-582-32385-1 (1964). - Newstrom, John W. "Selecting Training Methodologies." *Training and Development Journal* 29, no. 9 (1975): 12-16. - McCraine, Rodney E. "Perceived Transfer of Basic Combat Skills Training in the US Air Force", *Air Force Journal of Logistics*, Vol 32, no. 3 (2008): 55. - Noe, Raymond A. "Trainees' Attributes and Attitudes: Neglected Influences on Training Effectiveness." *Academy Of Management Review* 11, no. 4 (1986): 736-749.
Business Source Complete, EBSCOhost (accessed October 2, 2015). - Noe, Raymond A. and Neal Schmitt. "The Influence of Trainee Attitudes on Training Effectiveness: Test of a Model." *Personnel Psychology* 39, no. 3 (1986): 497-523. Business Source Complete, EBSCOhost (accessed October 2, 2015). - Rose, Andrew M., Paul H. Radtke, Harris H. Shettel, and Joseph D. Hagman. "User's Manual for Predicting Military Task Retention: Volume I" American Institutes for Research. Washington D.C., February, 1985. - ——. "User's Manual for Predicting Military Task Retention: Volume II" American Institutes for Research. Washington D.C., February, 1985. - Simpson, Elizabeth. "Educational Objectives in the Psychomotor Domain." *Behavioral Objectives in Curriculum Development: Selected Readings and Bibliography* (1971): 60. - Tharp, Donald., Anthony Gould, and Robert Potter. *Leveraging Affective Learning for Developing Future Airmen*. Research Study (Air University, Air Force Research Institute). Maxwell Air Force Base, Ala.: Air University Press, 2009. - Thayer, Teachout. "A Climate for Transfer Model." Armstrong Lab, Brooks AFB, TX Human Resources Directorate,1995. http://www.dtic.mil/get-tr-doc/pdf?AD=ADA317057 - Tziner, Aharon, and Robert R. Haccoun. "Personal and Situational Characteristics Influencing the Effectiveness of Transfer of Training Improvement Strategies." *Journal Of Occupational Psychology* 64, no. 2 (1991): 167-177. Business Source Complete, EBSCOhost (accessed October 2, 2015). - United States Air Force Expeditionary Center, *Instructional System Design and Community College of the Air Force Final Report, Field Craft Hostile Course*, Fort Dix, N.J., 6 May 15. - Wisher, Robert A, Mark A. Sabol, John Ellis. "Staying Sharp: Retention of Military Knowledge and Skills." Human Resources Research Organization Alexandria VA. 1999. - Wong, Leonard and Stephen J. Gerras, *Lying to Ourselves: Dishonesty in the Army Profession*, Army War College, Strategic Studies Institute, 2015.